WEATHER EXTREMES IN CALIFORNIA'S VARYING AND CHANGING CLIMATE Alexander (Sasha) Gershunov, Kristen Guirguis, Rachel Clemesha, Tamara Shulgina, Janin Guzman Morales Dan Cayan, Michael Dettinger, Marty Ralph, David Pierce Sponsors: California Dept Water Resources California Energy Commission NOAA RISA program "CNAP" Bureau of Reclamation Southwest Climate Science Center # Precipitation Regime Change Polade, S.D., D.W. Pierce, D.R. Cayan, A. Gershunov and M.D. Dettinger, 2014: The key role of dry days in changing regional climate and precipitation regimes. *Nature Scientific Reports* 4, 4364; DOI:10.1038/srep04364. # Precipitation Regime Change **In Mediterranean Climate Regions** Polade, S.D., A. Gershunov, D. Cayan, M.D. Dettinger and D.W. Pierce, 2017: Precipitation in a warming world: Assessing projected hydro-climate of California and other Mediterranean climate regions. Nature Scientific Reports, 7: 10783, DOI:10.1038/s41598-017- 0 -20 -40 **MED** b) 10 15 20 -20 -10 -15 (%) # Precipitation Regime Change **In Mediterranean Climate Regions** # **Atmospheric Rivers** Gershunov A., T.M. Shulgina, F.M. Ralph, D. Lavers and J.J. Rutz, 2017: Assessing climate-scale variability of Atmospheric Rivers affecting western North America. *Geophysical Research Letters*, 44, doi:10.1002/2017GL074175. END OF CENTURY LANDFALL FREQUENCY NORA ntegrated Water Vapor (cm) Nov 30, 2012 15 UTC # Atmospheric Rivers HISTORICAL LANDFALL INTENSITY END OF CENTURY LANDFALL INTENSITY 1970-1999 **ENSEMBLE OF 15 GCMs** 2070-2099 Integrated Water Vapor (cm) Nov 30, 2012 15 UTC # **Atmospheric Rivers** CANONICAL CORRELATION ANALYSIS (CCA) SECOND COUPLED MODE OF VAPOR TRANSPORT AND SST (JFM) #### Precipitation # Heavy Rainfall and Historic Flooding in San Diego - February 27-28, 2017 towards the end of a historic drought # Weather Extremes in a Varying and Changing Climate #### Precipitation Regimes and Extremes - Precipitation is projected to become less frequent, especially in shoulder seasons - But extremes get more extreme - Year-to-year variability increases - More volatility in water resources # Heat Waves #### **HUMID HEAT WAVES ARE ON THE RISE** Observed Heat wave index for California With Kristen Guirguis #### **Future Heat Wave Probability Depends on the Local Climatology** ## Heat Waves #### **National Weather Service** National Oceanic and Atmospheric Administration **EXPERIMENTAL NWS POTENTIAL HEAT RISKS** http://www.wrh.noaa.gov/wrh/hil/?id=1yHbjQJfR8TAqBMvKbA6uR3MEYv0R69VaFIWFL8dcq8&wfo=SGX Marine Layer Clouds 20-year Daily CLC Mean (%) മ 50 40 30 With Rachel Clemesha 20 California heat waves: Climate Dynamics, in aily Variability of California ence. Geophysical ams, 2016: The Northward sical Research Letters, 43. -130-125-120-115th American West Coast ourface Temperature. lon 59825 May - September, 1996 - 2015 # Santa Ana Winds Warming affects the type of precipitation historically: "Cool" storms contribute immediate runoff from smaller areas of the river basin (the rest goes into snowpack for later) Less snow, more rain In a warmer climate: Warm storms contribute immediate runoff from larger areas of the river basin 1° C (1.8° F) warming causes snowlines to rise 500 feet Recent trends: Observed warming has already driven measurable hydrologic changes. --> Less snow/more rain ### We face significant losses of spring snowpack - Less snow, more rain - Particularly at lower elevations - Earlier run-off - More floods - Less stored water By the end of the century California could lose half of its late spring snow pack due to climate warming. This simulation by Noah Knowles is guided by temperature changes from PCM 's Business-as-usual climate simulation. (a middle of the road emissions scenario) **Projected Snow Water Equivalent (SWE)** hi sierra apr 1 swe BCSD (1950-2099; 6 gcms) **Snow Water Equivalent** 238° apr1 swe (cm) Warming and drying results in reduced Mountain Snow Pack. Cold wet extremes become progressively less frequent, while minimal spring SWE – more and more likely. # Rising Seas in California AN UPDATE ON SEA-LEVEL RISE SCIENCE #### OTHER RELEVANT WORK AT SCRIPPS #### **CONTRIBUTORS** #### **Working Group Members** Gary Griggs University of California Santa Cruz, OPC-SAT Working Group Chair) Dan Cayan Scripps Institution of Oceanography, OPC-SAT Claudia Tebaldi National Center for Atmospheric Research & Climate Central Helen Amanda Fricker Scripps Institution of Oceanography Joseph Árvai University of Michigan Robert DeConto University of Massachusetts Robert E. Kopp Rutgers University #### **Project Team** Liz Whiteman California Ocean Science Trust Susi Moser Susanne Moser Research & Consulting Jenn Fox Consultant #### San Francisco Relative Sea Level Sea-level rise projections for RCP 8.5 and RCP 2.6 are calculated using the methodology of Kopp et al., 2014. The shaded areas bounded by the dashed lines denote the 5th and 95th percentiles. The H++ scenario corresponds to the Extreme scenario of Sweet et al. (2017) and represents a world consistent with rapid Antarctic ice sheet mass loss. Spatial patterns of ice mass loss (inches of water equivalent lost per year between 2003 and 2012) over Greenland and Antarctica (left), inferred from the GRACE (Gravity Recovery and Climate Experiment) satellites' measurements of Earth's gravitational eld (Velicogna et al., 2014; Velicogna and Wahr, 2013). Note the widely distributed ice loss around much of the Greenland Ice Sheet margin. In contrast, Antarctica's ice mass loss is concentrated in the Amundsen Sea sector of West Antarctica, where warming sub-surface ocean temperatures are in direct contact with the underside of ice shelves (gure source: NASA Jet Propulsion Laboratory). If recent trends continue, the contribution from the Greenland and Antarctic ice sheets will soon overtake that from mountain glaciers and ocean thermal expansion as the dominant source of sea-level rise. The Greenland Ice Sheet (GIS) is currently losing mass at a faster rate than the Antarctic Ice Sheet (AIS), but, emerging science suggests that ice loss from the Antarctic Ice Sheet poses the greatest potential risk to California coastlines over the next 100 years. ### SUMMARY OF CLIMATE CHANGE - CLIMATE IS THE STATISTICS OF WEATHER - A particular storm or temperature record or any weather event cannot be clearly attributed to climate change, but its probability can be. - In the same way, a particular home run, performance in a competition or record broken cannot be attributed to an athlete's use of steroids, but the statistics of an athlete's performance over a season can be. - So, climate change can be thought of as weather on steroids. - This analogy is explored further herehttps://www2.ucar.edu/atmosnews/attribution